Schedule Metrics – Beyond the Ordinary NASA Project Management Challenge 2007 John Krahula/PM Metrics #### What is a Schedule - Model/Simulation of the process leading to the creation of a desired event or deliverable - Source of important management information - Repository of historic information for contractual purposes and for creating the subsequent schedules #### What Makes a Good Schedule - Properly Structured - Activity Type Usage - Durations, Constraint Use, Logic - Follows your Scheduling Business rules - ► Effective and appropriate Statusing Process - Effective Coding Strategy - WBS is only the beginning - ► Effective Measurement/Reporting Strategy #### Performance Measurement/Metrics - Schedules Generate Tons of Information, What is Relevant, Appropriate, In Context. - Levels - Schedule Validate the Schedule as a Tool - Project Validate the Project Success - Types - Structural (S) Schedule Development/Statusing - Progress/Status (S/P) - Code/Calculated/Management (Key Performance Indicators etc.) (P) - Filter What is Measured #### Metrics in Perspective/Context - Snapshot Metrics - Description of the Current Situation - Trends - Analysis of Values over time - Trend of Current Period/Snapshot Metrics - Examine Cumulative Values History - Time phased Metrics - Measurement Strategy Matches Project - Not all Projects are the Same - PM ROI #### Trip Levels Step 1 – Set Up Rules and Triggers to Highlight Areas for Analysis ## Trip Levels | MAPS - Schedule Detective - Calculation Variables | | | | | | | | | | |---|---|--|--|--|--|--|--|--|--| | Project Related Variables | Total Slack Variables | | | | | | | | | | Status Date 06/23/2006 | No. Critical Acts 3 Use Percent' Trip Level | | | | | | | | | | Activity Related Variables | | | | | | | | | | | No. Start Activities Trip Level | TS Trip Level (-) | | | | | | | | | | No. Finish Activities Trip Level 1 | Step 1 From 0 To -10 | | | | | | | | | | No. Isolated Activities Trip Level 0 | Step 2 From -10 To -22 | | | | | | | | | | Duration Trip Level (Days) 60 # 5 | Step 3 From -22 To -64 | | | | | | | | | | Constraint Related Variables | Step 4 From To | | | | | | | | | | W 10 10 7:1 | | | | | | | | | | | Chat had a to The Trial and | | | | | | | | | | | | FS Trip Level 85 Use Percent | | | | | | | | | | Must Finish On Trip Level 2 | SS Trip Level 10 Use Percent | | | | | | | | | | Finish No Later Than 2 | Ilse Percent | | | | | | | | | | Variance Related Variables | Ilse Percent | | | | | | | | | | Finish Variance Trip Level 10 | SF Trip Level 1 Use Percent - | | | | | | | | | | No. Late Activities 5 Use Percent' 7 | No. Neg Lag 1 1 Trip Level | | | | | | | | | | No. Neg Dur Variance Trip Level 5 Use Percent' | No. Pos Lag 1 Trip Level | | | | | | | | | | No. Pos Dur Variance Trip Level Use Percent' | Minutes Per Day 480 | | | | | | | | | | Timeframe for Metrics 14 | Days Per Week 4 | | | | | | | | | | <u>O</u> K (Save) | <u>C</u> ancel | | | | | | | | | #### Filter Step 2 – When running an analysis, analyze the appropriate information. Get rid of some trees. ### Filter/Setup References #### Process and Analyze Step 3 – Analyze Results – High Level #### General Information Screen #### The High Level View - ▶ Triage - ► Red is Bad - ► Validate Statusing or Schedule Structure - ▶ Drill down to a lower level of Detail. # Find Details, Weights, Those Responsible Step 4 – Sort through the detail, find what is important and communicate with those responsible #### Distribution - Buckets #### Distribution Graph #### Trends #### Detail Reports #### **Summary Reports** #### Details – Other/Chokepoints/Averages #### Burn downs and Aggregates #### Work Burndown #### Task Burndown ### Task Day Burndown ### Had Problems, Getting Better 09/02/06 is 09/02/05 #### Constraints #### Resource Information ## Baseline, Forecast and Previous Period Metrics #### Cumulative/Task Density #### More Trends and Timephased Trends - ► Look at What Happens over time. - **►** Combine different Metrics - ▶ Defensive Metrics Use Metrics to tell a story. #### Comparing Baseline and Forecast #### Distributions Give Idea of Weight | Duratio 12/12/06 | n Distribution By Projects - Sun | nmary | | | | | | | | | |-------------------------|------------------------------------|------------|------------|------|----------|----------|--------------|------------|----------|-------| | Status Date | Project Name | | 0 Days > 0 | <=10 | >10 <=20 | >20 <=40 | >40 <=60 >60 | <=120 > 12 | 0 <= 240 | > 240 | | Sort Code: | Test | | | | | | | | | | | 06/04/05 Sample | Sample Project for Analysis 060405 | Base Dur | 57 | 93 | 185 | 55 | 4 | 13 | 7 | | | | | Duration | 57 | 92 | 179 | 62 | 4 | 14 | 6 | | | | | Difference | 0 | 1 | 6 | -7 | 0 | -1 | 1 | | | 07/02/05 Sam | Sample Project for Analysis 070105 | Base Dur | 45 | 80 | 174 | 48 | 4 | 13 | 7 | | | | | Duration | 45 | 80 | 165 | 55 | 6 | 14 | 6 | | | | | Difference | 0 | 0 | 9 | -7 | -2 | -1 | 1 | | | 08/05/05 | Sample Project for Analysis 070105 | Base Dur | 35 | 59 | 142 | 45 | 4 | 13 | 7 | | | | | Duration | 35 | 59 | 135 | 52 | 4 | 14 | 6 | | | | | Difference | 0 | 0 | 7 | -7 | 0 | -1 | 1 | | | 09/02/06 | Sample Project for Analysis 070105 | Base Dur | 33 | 48 | 111 | 33 | 4 | 13 | 7 | | | | | Duration | 33 | 48 | 110 | 34 | 4 | 14 | 6 | | | | | Difference | 0 | 0 | 1 | -1 | 0 | -1 | 1 | | #### Baseline Vs. Forecast/Actual #### Milestones By Time Subcontract MS, Givers/Receivers, Lower Level Events #### Milestones By Week ## Task Density How many tasks are in play at any one time #### **Task Density** #### Task Density for 1 WBS Element #### Task Density WBS: 01020312 #### Is -DV Good or Bad #### It's Bad # Are We Recovering? # Not Really # When are We Tackling the Big Boys? #### **Average Finish Variance of Late Tasks** #### Did a RW and Now... # But – Greatly Reducing Lag Use #### But 3X Number of Tasks/MS # Task Duration Down – Lower level of Detail # So What Happened - ▶ Went to a Lower Level of Detail - Smaller Durations - More Tasks and Milestones - Got away from using lags - This is an IMS Level Schedule, many represent interactions between IPTs - Tons of Spec Reviews etc. # Comprehensive Comparison # Activity/Date Tab | ₩ Sche | dule De | tecti | ve S | chedule | Compari | son Infor | mation Di | snlav | | | | | | | | | .Iol× | |--------------------------|------------------|-------|------|---------|-----------|-----------|-----------|---------|-------|---------------------|--------|-------|--------------------|----------|------|-----------|---------| | - Jene | | | | | are this | | | -pidy | | | | | To Th | is Pro | ject | _ | | | Name | Sa | m | ole | • | | | | <u></u> | | S | Samp | ole | | | | | <u></u> | | File
Name | | | | | | | | <u></u> | | | | | | | | | <u></u> | | Code | atest1 | | | | Status Da | ate | 12/17/ | 2004 | Code | ates | st | | Sta | tus Date | , - | 10/22/200 | 4 | | Resu | ılts — | | | | | | | | | | | | | | | | | | Activity/Date Comparison | | | | | | | Progress | | | ariances and Slacks | | | Resources and Rela | | | tionships | | | | Sa | me | Diff | : | | Same | Diff | | | | Same | Early | Late | Task | MS | Sum | | | Nan | ne 1 | ,257 | Т | 90 | Sum | 1,347 | 2 | | Star | t | 1,139 | 85 | 123 | 101 | 36 | 70 | | | | | | | | Task | 1,332 | 15 | | Finis | h | 1,068 | 159 | 120 | 130 | 37 | 109 | | | | | | | | MS | 0 | 1,347 | | B St | art | 1,347 | 0 | | | 0 | | | | | | To | tal | Task | MS | Sum | | | B Fi | nish | 1,347 | 0 | 0 | 0 | 0 | 0 | | | Nev | • | | 142 | 95 | 27 | 20 | | | Dur | | 1120 | 145 | 72 | 90 | | 123 | | | Del | eted | | 864 | 528 | 156 | 170 | | | Dui | | 1,130 | 145 | 12 | 30 | 2 | 123 | | | Hist
Cha | tory
inged | | 619 | 358 | 141 | 120 | | | Sam | е | Change | New | Delete | Task | MS | Sum | | | | god | | | | | | Dead | dline | 1,3 | 47 | 0 | 0 | 0 | 0 | 0 | 0 | | | | eleted
istory | | | | | Change | Cons | Date | 1,3 | 47 | 0 | 12 | 4 | 0 | 0 | 0 | | | - | 0 | | | Subpro | • | 0 | Cons | Туре | 1,3 | 28 | 19 | 3 | | 12 | 7 | 0 | | | | , i | | | Extern | al | 0 | # Progress Tab | Results - | | | | | | | | | | | | _ | | | |--------------------------------------|-------------------------------|-----|-----|-------------|-------------------|-----------|-----------|--|----------|--------|--------|------|--|--| | Activity/Date Comparison Progress Va | | | | | | | Varian | /ariances and Slacks Resources and Relationships | | | | | | | | | Actual Dates | | | | | | | Pr | | | | | | | | | Same Dif New | | | Del Task MS | | | Sum | % Complete Same | | 2 | By Act | Гуре | | | | Act Start | 1,347 | 73 | 250 | 1 | 0 | 0 | 0 | % Complete Chang | ed | 313 | Task | 132 | | | | Act finish | 1,347 | 0 | 223 | 0 | 0 | 0 | 0 | % Complete Increa | sed | 313 | MS | 40 | | | | | | | | | | | | % Comp Decreased | i | 0 | Sum | 139 | | | | | | | | | | | | % Complete Was 0 (Started | | | | | | | | Fi | Finish State Information | | | | | | | No Longer 100% | | | | | | | | | New Finish Was Com
Now Not | | | | | | | In Progress no cha
status | inge in | 2 | | | | | | Tota | ıl <u> </u> | 223 | 0 | | | Rema | ining D | uration | | | | | | | | Tasl | · | 124 | 0 | | Remain | ing Dur I | ncrease | | 15 By Ac | t Type | | | | | | MS | | 40 | 0 | | Remain | ing Dur I | Decrease | 2 | 99 Task | 154 | | | | | | Sum | | 87 | 0 | | Remain
Started | | ₩as Act I | Dur (Progress 2 | 245 Sum | 157 | | | | | # Variance and Slack Tab | esults -
Activ | rity/Date | Compari | son | | Progress | | | ances ar | nd Slacks Resources and Relationships | |-------------------|-------------------------|---------|-------------------------------|--------|----------|-----|----------|------------|---------------------------------------| | Variances | | | New
Bad | Better | Task | MS | Sum | Free Slack | | | St Var | 1,130 | 111 | 106 | 64 | 27 | 121 | 37 | 59 | Free Slack Decreased 334 | | Fin Var | 1,068 | 163 | 116 | 90 | 62 | 135 | 38 | 104 | Free Slack Increased 11 | | Dur Var | 789 | 470 | 88 | 18 | 455 | 341 | 3 | 211 | Free Slack Change 71
- Tasks | | Total Slack | | | | | | | | | Free Slack Change 58 | | | Total
Total
Total | | hanged
ecreased
creased | | Ta | s | 83
20 | | Free Slack Change 210 - Summary | | | Total | Slack B | roke | 27- | 4 | | | | | ### Resources and Relationships Tab #### Conclusion - ► There is a lot of Data in a schedule - Find the right measurement strategy - ▶ Look for answers, but also more important, look for the questions Contact PM Metrics at <u>johnmtnair@aol.com</u> or <u>info@pmmetrics.com</u> # Supporting Information More Detailed Look at Screens #### Activities - Types of Activities, Tasks, Milestones, and Summary - Tasks may represent work packages or more likely EV Milestones - Milestones may be part of a strategy for performance measurement - Could use Summary Activities for Work Packages or Cost Accounts, WBS Elements, Etc. - Start, Finish, and Isolated Activities give indication of linking in schedule and/or number of Deliverables. - Summary Logic is generally not acceptable # Relationships - Ratio gives indication of linking - Ratio Type usage important in determining structure health of schedule and possible hiding of lateness (FS to SS or FF) - Beware of Schedulers using SF - ► The Great Debate: Lags Versus Constraints - ► Neg Lags can help model Total Slack Better #### Constraints - ► Honor Constraints Option is Dangerous - ► Hard Constraints Should be used Sparingly - Use for Deliverables - Deadlines in MS Project can act as Hard Constraints - Develop a strategy for using soft constraints - Logic still wins - Ersatz Resources Used to Model Resource Availability ### Progress - Numbers of Complete, In Progress and Planned Activities - Missing Baselines - Should have Started/Finished Tasks unstatused before the Status Date - ► Future Status Out of Sequence Status #### **Duration and Duration Variance** - ► Long Duration Tasks - >> Duration Variance are tasks that have taken longer than expected - <0 Duration Variance are tasks that have completed sooner than expected - Duration Variance useful for History - Useful for Dynamic/Radical/Agile PM #### Finish Variance - Used Along with Total Slack for standard analysis of schedules - ► Have User Definable Distribution - ► Finish Variance calculated on Interim Dates helps gauge performance if Baseline not relevant. #### Total Slack and Free Slack - Large values show missing relationships - ► Negative values show missed Deliverables or delay of entire project - Standard method for identifying problem areas - Depends on Constraints Being Properly Used - Decreasing Free Slack means compressing schedule. #### Distributions - Start Variance, Finish Variance, Duration Variance, Total Slack and Lags - Duration Distribution gives an idea of how discrete you are planned - Gives idea of scope of problems rather than just the long pole # Chokepoints - Breakpoints are an analysis of how many relationships a task has - ► As with important reviews etc., tasks with many relationships are important to track #### Other Information - Subprojects - ► Task Calendars - Deadlines - Elapsed Duration - **►** Estimated Duration # Averages - Average Durations give an idea of granularity of the tasks. - Changes/Trends of averages can show degradation or the turning around of a project. #### Baseline Metrics - Determine what should have been worked - Started/Finished on Exact Day - Started/Finished within Status Period - Start Early/Finish Early - ► What was Not Started or Finished - Previous Lates and Healed - Results by Activity Type #### Forecast Date Metrics - ► Metrics based on Forecast Dates - ► Metrics for both Starts and Finishes - Metrics results by Activity Type - ➤ Negative Differences mean tasks not completed and not re-forecast #### Previous Status Period - How is the schedule doing week to week or status period to status period - Starts/Finishes Within Status Period - Actual Starts/Finishes within Status Period - ► Start Early/Finish Early - By Activity Type # Task Density - Concurrent tasks are all tasks scheduled during a time period. - The more tasks in the works during a period, the greater chance of not meeting deliverables - ► How many tasks can we effectively manage, do we have structure problems? - ▶ Defining the Bow Wave